注意:请在 D:盘建立以:"学号_姓名"为名字的文件夹,在此文件夹下答题,最后只保留该文件夹下面的 1.cpp, 2.cpp, 3.cpp 三个文件,提交整个文件夹即可。

1. (30 分)现有文本文件 num.txt,其中有若干行整数,每行中的整数用空格隔开,行末的结束数字为 0 或 1(这两个数字只出现在行末作为特殊含义),0 表示需要对该行数字求和(SUM),1 表示需要对该行数字求平均值(AVG)。编写程序将文件 num.txt 中的数据逐个读入,根据每行结束数字 0 或 1 的要求进行计算,并将结果按行依次存放到文件 output.txt 中,实例如下图所示。(注意只能用 C++的文件库函数,不能用 C 的库函数)

输入文件 num.txt	
2 3 4	0
567	1
2 4 3	0
8 10 12 12 1	

输出文件 output.txt
SUM: 9
AVG: 6
SUM: 9
AVG: 10.5

num.txt

23 34 5445 6 64 55 35 0 3434 43 4 5 4 6 6 1 878 789 9 9 7 8 6 8 5757 0 6757 775 76 66 464 6 1 34434 4 2 42 3 0 343 3443 633 4 3 1 344 342 4 0 2. (35 分)设有一个字符串类 MyString 的定义如下:

```
class MyString {
public:
 MyString(const char* s); //构造字符串, 使count加一
 MyString(const MyString& str);//构造字符串, 使count加一
 ^MyString();//析构字符串, 使count减一
 char *c_str(); //访问字符串(获取当前字符串指针)
 bool operator==(const MyString& str); //两个字符串相等比较
 char &operator[](int i); //下标访问第i个字符
 static void printCount(); //打印count的值

private:
 char* sstring; //用于记录字符串内容, 需要分配内存
 static int count;//用于记录字符串对象的个数, 初始值为0
};
```

请完成类中所有成员函数和重载运算符的实现代码,并编写主函数对每个函数进行测试。

- 3. (35 分)编写程序计算正方体、圆形和圆柱体的表面积和体积。要求:
- (1)设计一个抽象类 Object,包含一个保护数据成员 double data (它可以作为正方体的边长、圆形的半径或圆柱体底面圆的半径),构造函数 Object(double data),用于求表面积 area()和体积 volume()的纯虚函数。
- (2) 由抽象类 Object 派生出描述正方体的 Cube 类和描述圆形的 Circle 类,再由 Circle 类派生出描述圆柱体的 Cylinder 类(增加 height 表示高度),在这 3 个类中都有构造函数、以及用于计算表面积和体积的虚函数的重载实现。要求 Cylinder 类的 area()和 volume()函数实现需要调用其父类 Circle 的 area()函数实现(即获得底面圆的面积,然后继续计算)。
- (3)设计 main 函数对上述功能进行测试,计算并输出正方体、圆形和圆柱体 3 种不同类型对象的表面积和体积。其中对派生类中 area()和 volume()函数的调用要求使用基类 Object 的指针进行调用。

```
1.
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 ifstream infile("num.txt", ios::in);
 if (!infile) {
 cout << "Input file open error!" << endl;</pre>
 exit(0);
 }
 ofstream outfile("output.txt", ios::out);
 if (!outfile) {
 cout << "Output file open error!" << endl;</pre>
 exit(0);
 } //---- 至此10分
 int i, sum = 0, count = 0;
 while (!infile.eof()) {
 infile \gg i;
 if (i == 0)
 outfile << "SUM: " << sum << "\n";
 sum = 0; count = 0;
 else if (i == 1)
 outfile << "AVG: " << (double)sum/count << "\n";</pre>
 sum = 0; count = 0;
 }
 else
 sum += i;
 count++;
 ----- 至此25分
 outfile.close();
 infile.close();//----至此30分
 return 0;
}
```

```
2.
#include <iostream>
using namespace std;
class MyString {
public:
 MyString(const char* s); //构造字符串, 使count加一
 MyString(const MyString& str);//构造字符串, 使count加一
 ~MyString();//析构字符串,使count减一
 char *c_str(); //访问字符串(获取当前字符串)
 bool operator==(const MyString& str); //两个字符串相等比较
 char & operator [] (int i); //下标访问第i个字符
 static void printCount(); //打印count的值
private:
 char* sstring; //用于记录字符串内容
 static int count;//用于记录字符串对象的个数
};
int MyString::count = 0; //-----
MyString::MyString(const char* s) { //
 if (!s) {
 sstring = 0;
 }
 else {
 sstring = new char[strlen(s) + 1];
 strcpy(sstring, s);
 count++;
}
MyString::MyString(const MyString& str) {//----- 4分
 if (!str.sstring) {
 sstring = 0;
 }
 else {
 sstring = new char[strlen(str.sstring) + 1];
 strcpy(sstring, str.sstring);
 }
 count++;
}
MyString::~MyString() {//----- 4分
```

```
if(sstring) delete[] sstring;
 count--;
}
char* MyString::c_str() {//----- 4分
 return sstring;
}
bool MyString::operator==(const MyString& str) {//----- 4分
 return (strcmp(sstring, str.sstring) ? false : true);
}
char &MyString::operator[](int i) {//------4分
  return sstring[i];
}
void MyString::printCount() {//-----2分
 cout << "Count is " << count << "\n";</pre>
}
int main() {//----- 6分
 MyString a("this is a string.");
 MyString b("I like C++.");
 MyString c(b);
 MyString::printCount();
 if (a == b) {
 cout << "a == b" << " " << endl;
 }
 else {
 cout << "a != b" << " " << endl;
 if (b == c) {
 cout << "b == c" << " " << endl;
 }
 else {
 cout << "b != c" << " " << endl;
 }
 c[8] = c[9] = 'P';
 cout << "c is "<< c.c_str() << "\n";
 if (b == c) {
 cout << "b == c" << " " << endl;
 }
```

```
else {
 cout << "b != c" << " " << endl;
 return 0;
}
3.
#include <iostream>
using namespace std;
class Object { //----- 6分
protected:
 double data;
public:
 Object (double data) {
 Object::data = data;
 }
 virtual double area() = 0;
 virtual double volume() = 0;
};
class Cube :public Object { //-
public:
 Cube(double data) :Object(data) {};
 double area() {
 return data * data * 6;
 }
 double volume() {
 return data * data * data;
};
class Circle: public Object { //-----6分
public:
 Circle(double radius) :Object(radius) {};
 double area() {
 return 3.1416 * data * data;
 double volume() {
```

```
return 0;
 }
};
class Cylinder:public Circle { //----- 10分
 double height;
public:
 Cylinder (double radius, double height) :Circle (radius) {
 Cylinder::height = height;
 }
 double area() {
 return 2 * 3.1416 * data * height + 2 * Circle::area();//----注意此处得分点
 }
 double volume() {
 return Circle::area() * height; //----注意此处得分点
 }
};
int main() { //---
 Object* p;
 Cube obj1(1);
 Circle obj2(1);
 Cylinder obj3(1, 1);
 p = \&obj1;
 cout << "the area of the cube is: " << p->area() << endl;</pre>
 cout << "the volume of the cube is: " << p->volume() << endl;</pre>
 p = &obj2;
 cout << "the area of the Circle is: " << p->area() << endl;
 cout << "the volume of the Circle is: " << p->volume() << endl;</pre>
 p = \&obj3;
 cout << "the area of the Cylinder is: " << p->area() << endl;
 cout << "the volume of the Cylinder is: " << p->volume() << endl;</pre>
 return 0;
}
```